Reprinted from "Bulletin of Marine Science" Volume 27, 1977, pp. 776-787, Manooch: Foods of the red porgy, Pagrus pagrus Linnaeus (Pisces: Sparidae), from North Carolina and South Carolina. With permission from Rosenstiel School of Marine and Atmospheric Science of the University of Miami. ©1977 Rosenstiel School of Marine and Atmospheric Science of the University of Miami. Permission to use figures, tables, and brief excerpts from this work in scientific and educational works is hereby granted provided that the source is acknowledged. Any use of material in the work that is determined to be "fair use" under Section 107 or that satisfies the conditions specified in Section 108 of the U.S. Copyright Law (17 U.S.C., as revised by P.L. 94-553) does not require the society's permission. Republication, systematic reproduction, posting in electronic form on servers, or other uses of the material, except as exempted by the above statements, requires written permission or license from the Rosenstiel School of Marine and Atmospheric Science of the University of Miami. # FOODS OF THE RED PORGY, PAGRUS PAGRUS LINNAEUS (PISCES: SPARIDAE), FROM NORTH CAROLINA AND SOUTH CAROLINA Charles S. Manooch III #### ABSTRACT Digestive tracts of 779 red porgy, Pagrus pagrus, 46 to 625 mm total length, collected by hook and line and trawl off North Carolina and South Carolina from May 1972 through April 1974 were examined. Ninety-seven percent of the specimens contained food representing 69 taxa of organisms. Seventy-four percent of the foods (and 60% of the volume) of adult Pagrus was composed of obligate benthic animals and approximately 90% of the diet was of organisms which live near the bottom. Invertebrates represented primarily by crustaceans, mollusks, and echinoderms, occurred in 89% of the adult fish. Crabs, mainly majids, portunids, and calappids were the predominant food by both frequency of occurrence and volume. Fish representing 14 families occurred in 24% of the stomachs and comprised 15% of the food volume of adult red porgy. While larger juveniles, 130 to 162 mm total length, ingested similar foods as adults, small juveniles, 46-64 mm, fed on amphipods, copepods, stomatopods, and annelids. Slight differences in frequency occurrence of organisms in the diet were noted between geographical areas, depths, and seasons. Size of red porgy produced a more pronounced effect on the diet. In January 1972, the National Marine Fisheries Service Center at Beaufort, North Carolina initiated an acquisition program for catch statistics and biological data for demersal fishes which live on the outer Continental Shelf of North Carolina and South Carolina. Warm Gulf Stream water and irregular bottom topography create a suitable habitat for eurythermic temperate species and for tropical and subtropical fish commonly associated with Caribbean and Bahamian reefs and banks (Huntsman and Manooch, 1974). These populations support a thriving sport fishery in North Carolina and South Carolina (Sekavec and Huntsman, 1972; Huntsman, 1976). Included in the studies undertaken by the bottom fisheries task was an investigation of the food habits of fishes inhabiting inshore reefs and the outer Continental Shelf. Emphasis was placed on species which contribute to the Carolina headboat¹ fishery. The red porgy, Pagrus pagrus, is the most frequently caught species; 49% by number and 42% by weight of all fish caught (Huntsman, 1976). From 1972 through 1974, 750,072 individuals weighing 1.8 million pounds were taken by sport fishermen fishing aboard North Carolina and South Carolina headboats (Huntsman, 1976). Although the red porgy is a vital member of the offshore demersal fish community and supports an extensive fishery, only recently has extensive research been conducted on the species in the western Atlantic (Ciechomski and Weiss, 1973; Manooch, 1975; Manooch et al., 1976; Manooch, 1976; Manooch and Huntsman, 1977; Cotrina and Cousseau, unpub. ms.2). Several authors briefly mention red porgy feeding (Bearden and McKenzie, 1969; Cotrina and Cousseau, unpubl. ms.²; Austin, unpubl. ms.³) without presenting quantitative data. Specific objectives of this study were to: (1) describe the general food habits of red ¹ A boat for hire which charges by the individual fisherman. ² Carmen P. Cotrina and M. B. Cousseau Informe sobre el muerto bioestadístico desembarque de pescado en el Puerto de Mar del Plata, Argentina. Periodo Enero de 1972-Diciembre de 1974. Instituto de Biología Marina, Mar del Plata, Argentina. ³ Herbert M. Austin. Dept. of Oceanogr., Florida State Univ., Tallahassee, Florida 32306. porgy collected from North Carolina and South Carolina, (2) compare the effects of season, area of collection (geographic area and depth), and size of fish on types of foods eaten, and (3) describe feeding in relation to proximity with the bottom. #### MATERIALS AND METHODS From May 1972 to April 1974, 779 red porgy ranging between 46 and 625 mm total length (TL) were collected from North Carolina and South Carolina waters. A majority (524) of the fish were > 200 mm total length and were obtained from the recreational fishery. Red porgy in the size category 202 to 625 mm TL will be referred to as adult or "adult form" in this paper although smaller individuals in this size range have not reached sexual maturity (Manooch, 1976). Additional adults were provided by experimental hook and line fishing aboard the 48-foot ONSLOW BAY, an Atlantic Estuarine Fisheries Center research vessel. Hook sizes used by the fishery selectively exclude fish < 200 mm TL but 78 juveniles, or young-of-year (Manooch and Huntsman, 1977) were collected by trawling off South Carolina. Although samples were collected from several hundred individual sites off the Carolinas, three major geographic areas are referred to in this study (Fig. 1). Area 1, Cape Lookout, includes Raleigh and Onslow Bays vicinity; Area 2, Cape Fear, lower Onslow Bay to the South Carolina border; and Area 3, Cape Romain, from the South Carolina border to Charleston. Fish were not only stratified by area of collection but also by depth within each area. Collections made in depths greater than 50 m (usually 70 to 120 m) are referred to as "offshore" and those from less than 50 m (usually 23 to 43 m) are referred to as "inshore" (Fig. 1). To facilitate analysis and presentation of data, monthly samples were grouped into the following seasons: spring (March to May), summer (June to August), fall (September to November), and winter (December to February). The stomachs and intestines were removed and preserved in 10% Formalin⁴; other methods of preservation have proven ineffective (Manooch, 1973). In the laboratory, digestive tract contents were removed. Food organisms were then separated taxonomically, and measured volumetrically by water displacement. Numbers of each taxon could not be determined since foods were partially digested and usually crushed by the molariform teeth. Frequency of occurrence of food types was obtained by counting every fish that contained the specific item. Relative frequency of occurrence (%) was obtained by dividing the number of fish that contained a specific item by the total number of red porgy that contained food. To determine the red porgy feeding position in the water column, foods were grouped into three categories: benthic, semibenthic, and nektonic. These data were presented by frequency of occurrence and volume. #### RESULTS # Synopsis of Various Food Types Invertebrates.—Invertebrates were the principal foods of the red porgy and occurred in 89% of the 679 adult fish containing food, and were 72% of the volume (Table 1, Fig. 2). Seven families of crabs, represented by 22 species, were identified (Table 2). Majids, portunids, and calappids occurred most frequently. All other crustaceans occurred in less than 10% of the fish. Shrimp were divided into two size categories "large" (> 50 mm) and "small" (< 10 mm). Usually a stomach contained either one or two large shrimp, Hymenopenaeus and Sicyonia, or many small, Leptochela individuals. Juvenile (46 to 64 mm) red porgy fed on a variety of small crustaceans including copepods, amphipods and isopods which were absent in all fish larger than 64 mm TL (Table 3). Mollusks, including cephalopods (squid, octopus), bivalves and gastropods were ⁴ The mention of trade names does not imply endorsement by National Marine Fisheries Service, NOAA. Figure 1. Coastal map of North and South Carolina indicates inshore and offshore locations within each geographic area, from which *Pagrus pagrus* were collected. found in approximately 28% of the larger (202–625 mm TL) fish stomachs but composed only 7% of the volume (Table 1). Large numbers of crushed bivalves often occurred in a single fish. Echinoderms equaled mollusks in importance, occurring in 26% of the adult fish stomachs and representing 10% by volume (Table 1, Fig. 2). Brittle stars, starfish, sea urchins, sea cucumbers, sand dollars, and crinoids were found (Table 2). Sea urchins occurred most often (12%), and had the largest percentage of the echinoderm volume (4%). Recent investigations by biologists examining foods of red porgy and other sparids reveal similarities in the diet with respect to invertebrate foods. Bearden and McKenzie (1969) found *Pagrus* collected off South Carolina contained a variety of crabs (majids, xanthids, and portunids), polychaetes, and mollusks. Austin (unpubl. ms.³) identified crabs and echinoderms in the stomachs of red porgy from the Gulf of Mexico. Cotrina and Cousseau (unpubl. ms.²) found red porgy from Argentine waters contained fishes, mollusks, crabs, sessile coelcaterates, polychaetes, amphipods, and Figure 2. Stomach contents of 679 adult *Pagrus* pagrus (202-625 mm TL) captured off North and South Carolina, May 1972 to April 1974 expressed as percent volume. echinoderms. Hobson (1974), found that *Monotaxis grandoculis* feeds primarily on gastropods,
echinoderms, and crabs on coral reefs in the Pacific. Godfriaux (1973) determined that *Chrysophrys auratus* fed on crustaceans, polychaetes, mollusks, and echinoderms in New Zealand waters. Randall (1967, 1968) found *Calamus*, a closely related American genus, to be carnivorous feeding on a variety of mollusks, crustaceans and echinoderms. Fish.—Fish were not as important as invertebrates in the diet of adult red porgy occurring in 24% of the specimens containing food, and composing 15% of the total food volume (Table 1, Fig. 2). Despite the fact that fish were usually digested beyond recognition, 16 species representing 14 families were identified (Table 4). It should be noted that, with a few exceptions, the species observed are usually closely associated with the bottom and exhibit solitary, nonschooling behavior. Lined seahorse, Hippocampus erectus, and pipefish, Syngnathus sp., were fed upon most frequently. Miscellaneous.—Some of the materials found in digestive tracts were not considered food and were probably ingested incidental to normal feeding. Examples were sand, plant matter, and a sting ray egg case (Table 1). The sand may have come from the alimen- Table 1. Digestive tract contents of 679 adult red porgy, *Pagrus pagrus* (202–625 mm TL) collected off North and South Carolina, May 1972–April 1974 (Selected food items are classified as benthic, B; semibenthic, S; and nektonic, N) | Food Item | Frequency of Occurrence | Relative
Frequency of
Occurrence (%) | Volume (ml) | Relative
Volume
(%) | |---------------------|-------------------------|--|--------------|---------------------------| | Fish—S | 164 | 24.2 | 798.7 | 14.9 | | Invertebrates | 606 | 89.3 | 3,881.8 | 72.6 | | Crustaceans | 517 | 76.1 | 2,622.6 | 49.0 | | Crabs | 402 | 59.2 | 1,846.5 | 34.5 | | Paguridae—B | 41 | 6.0 | 56.0 | 1.1 | | Parthenopidae—B | 41 | 6.0 | 84.0 | 1.6 | | Majidae—B | 96 | 14.1 | 332.3 | 6.2 | | Albuneidae—B | 45 | 6.6 | 214.5 | 4.0 | | Xanthidae—B | 32 | 4.7 | 99.1 | 1.9 | | Calappidae—B | 77 | 11.3 | 325.6 | 6.1 | | Portunidae—S | 93 | 13.7 | 449.8 | 8.4 | | Unid. crab | 110 | 16.2 | 285.2 | 5.3 | | Barnacles—B | 13 | 1.9 | 51.3 | 1.0 | | Scyllaridae—B | 40 | 4.6 | 89.2 | 1.7 | | Stomatopods—S | 40 | 5.9 | 89.0 | 1.7 | | Galatheidae—S | 1 | 0.2 | 3.5 | 0.1 | | Small shrimp—N | 34 | 5.0 | 265.7 | 5.0 | | Large shrimp—N | 25 | 3.7 | 75.0 | 1.4 | | Unid. crustaceans | 72 | 10.6 | 202.4 | 3.8 | | Echinoderms | 175 | 25.8 | 560.8 | 10.5 | | Brittle stars—B | 38 | 5.6 | 105.6 | 2.0 | | Starfish—B | 2 | 0.3 | 9.0 | 0.2 | | Sea urchins—B | 81 | 11.9 | 215.1 | 4.0 | | Sea cucumbers—B | 29 | 4.3 | 91.9 | 1.7 | | Sand dollars—B | 9 | 1.3 | 73.0 | 1.4 | | Crinoids—B | 11 | 1.6 | 20.8 | 0.4 | | Unid. echinoderms—B | 24 | 3.5 | 45.4 | 0.9 | | Mollusks | 194 | 28.6 | 381.3 | 7.1 | | SquidN | 17 | 2.5 | 59.1 | 1.1 | | Octopus—S | 3 | 0.4 | 34.0 | 0.6 | | Pelecypods—B | 120 | 17.7 | 210.8 | 3.9 | | Gastropods—B | 84 | 12.4 | 77.4 | 1.5 | | Annelids | 50 | 7.4 | 98.3 | 1.8 | | Polychaetes—B | 50 | 7.4 | 98.3 | 1.8 | | Misc. Invertebrates | 46 | 6.8 | 218.8 | 4.1 | | Sipunculids—B | 8 | 1.2 | 48.5 | 0.9 | | Soft corals—B | 3 | 0.4 | 0.3 | 0.9 | | Corals—B | 14 | 2.1 | 3.0 | 0.1 | | Tunicates—B | 18 | 2.7 | 160.5 | 3.0 | | Sponge—B | 3 | 0.4 | 6.5 | 0.1 | | Misc. Foods | 231 | 34.0 | 667.5 | 12.5 | | Sand | 39 | 5.7 | 82.0 | 1.5 | | Plant material | 39
15 | 2.2 | 8.3 | 0.2 | | Unid. matter | 185 | 27.8 | | | | Sting ray egg case | 185 | 0.2 | 576.0
1.2 | 10.8 | | Empty—22 | 679 | 3.1 | | | | Total—701 | | | 5,348.0 | | Total classified food categories: 31. Percentage of food categories (31) by classification: B, 74.2%, S, 16.1%, and N, 9.7%. Total classified food volume: 4,192.9 ml. Percentage of volume by classification: B, 59.8%, S, 32.4%, and N, 7.7%. Table 2. List of invertebrates identified in digestive tracts of 679 adult *P. pagrus* (202-625 mm TL) ### Crustaceans Paguridae Dardanus insignis Pagurus sp. #### Parthenopidae Parthenope agona Parthenope serrata Parthenope pourtalesii Parthenope fraterculus # Majidae Anasimus latus Stenorynchus seticornis Mithrax pleuracanthus Mithrax forceps Stenocionops furcata coelata # Albuneidiae Albunea gibbesii Albunea sp. #### Xanthidae Pilumnus dasypodus Pilumnus sp. Undescribed xanthid #### Calappidae Calappa angusta Hepatus epheliticus # Portunidae Ovalipes ocellatus Portunus sayi Portunus ordwayi Portunus spinicarpus ## Scyllaridae Scyllarus depressus #### Stomatopods Squilla deceptrix #### Galatheidae Munida irrasa # Small shrimp Leptochela serratorbita #### Large shrimp Hymenopenaeus tropicalis Sicyonia brevirostris Unidentified shrimp #### **Echinoderms** Brittle stars Astroporpa annulata Starfish Goniasteridae Table 2. (continued) Sea urchins Cidaris rugora Sea cucumbers (unidentified) Sand dollars Mellita quinguiesperforata #### Mollusks Squid (unidentified) Octopus Octopus vulgaris #### Pelecypods Laevicardium pictum #### Gastropods Vermicularia knorrii Polinices uberinus Marginella cf. M. apicina Marginella cf. M. roscida Nassarius albus Anachis translirata Erata maugeriae Arene bairdii Murex florifer dilectus Senium maculatum # Annelids (unidentified) Miscellaneous invertebrates Sipunculids (unidentified) Soft corals Titanidium frauenfeldis sp. Coral Telesto fauticulosa Tunicates (unidentified) Sponge (unidentified) tary canals of annelids and sipunculids which had been digested by the red porgy. # Variation in Food Habits Seasonal Variation in Food Habits.—Although the red porgy is an eurythermic, temperate species, noting its western Atlantic distribution (Randall, 1968), most of the specimens were collected offshore in a warm (16°-20°C) temperature stable environment. Even though seasonal variations in species composition of forage organisms would not be great in such an area, slight variation might be expected from local fluctuation in abundance. Table 3. Digestive tract contents of 78 juvenile *Pagrus pagrus* divided into two size categories: 46-64 mm total length, and 130-162 mm total length collected by trawl off South Carolina, 1974 | | $46-64 \text{ mm} \ (N = 28)$ | 130-162 mm
(N = 50) | | | |------------------------------|---|---|--------------------|--| | | Relative
Frequency
of
Occurrence | Relative
Frequency
of
Occurrence | Relative
Volume | | | Food Item | (%) | (%) | (%) | | | Fish | 0.0 | 9.1 | 0.0 | | | Invertebrates | 85.7 | 90.9 | 78.3 | | | Crustaceans | 85.7 | 63.6 | 27.6 | | | Copepods | 21.4 | 0.0 | 0.0 | | | Amphipods | 75.0 | 0.0 | 0.0 | | | Isopods | 3.6 | 0.0 | 0.0 | | | Stomatopods | 10.7 | 9.9 | 13.2 | | | Crabs | 0.0 | 9.1 | 4.6 | | | Small shrimp | 0.0 | 9.1 | 0.0 | | | Unid. crustacea | ns 10.7 | 36.4 | 9.9 | | | Echinoderms | 0.0 | 63.6 | 36.8 | | | Brittle stars | 0.0 | 54.5 | 35.5 | | | Sand dollars | 0.0 | 9.1 | 2.0 | | | Sea cucumbers | 0.0 | 9.1 | 1.3 | | | Unid. echinode | rms 0.0 | 9.1 | 0.0 | | | Mollusks | 3.6 | 18.2 | 0.7 | | | Pelecypods | 0.0 | 9.1 | 0.0 | | | Gastropods | 3.6 | 9.1 | 0.7 | | | Annelids | 14.3 | 9.1 | 13.2 | | | Polychaetes | 14.3 | 9.1 | 13.2 | | | Miscellaneous | | | | | | food items
Unid. digested | 100.0 | 27.3 | 21.7 | | | matter | 100.0 | 27.3 | 21.7 | | Food habits of adults exhibited only slight seasonal variation (Table 5). Invertebrates were dominant food during all seasons, always occurring in more than 80% of the fish containing food and composed more than 50% of the volume. Frequency of fish in the diet ranged from 18% in summer to 33% in winter. The largest percentage of the total volume of fish (24%) also occurred during winter. Several groups of invertebrates varied seasonally by volume and frequency of occurrence. Majid crabs were found in 30% of the stomachs in spring, three times more abundant than in summer and fall (Table Table 4. List of fishes identified in digestive tracts of 679 adult *Pagrus pagrus* (202-625 mm TL) | Conger oceanicus, conger eel Ophichthidae Ophichthus ocellatus, palespotted eel Engraulidae Anchoa sp., anchovy Ogcocephalidae Ogcocephalus parvus, roughback batfish Ophidjidae Rissola marginata, striped cusk-eel Syngnathidae Hippocampus erectus, lined seahorse Syngnathus sp., pipefish Serranidae Centropristis striata, black sea bass Diplectrum formosum, sand perch Carangidae Decapterus punctatus, round scad Pomadasyidae Haemulon aurolineatum, tomtate Pomacentridae Pomacentrus fascus, dusky damselfish Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | Congridae | |--|--| | Ophichthus ocellatus, palespotted eel Engraulidae Anchoa sp., anchovy Ogcocephalidae Ogcocephalus parvus, roughback batfish Ophidiidae Rissola marginata, striped cusk-eel Syngnathidae Hippocampus erectus, lined seahorse Syngnathus sp., pipefish Serranidae Centropristis striata, black sea bass Diplectrum formosum, sand perch Carangidae Decapterus punctatus, round scad Pomadasyidae Haemulon aurolineatum, tomtate Pomacentridae Pomacentrus fascus, dusky damselfish Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus
nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | Conger oceanicus, conger eel | | Engraulidae Anchoa sp., anchovy Ogcocephalidae Ogcocephalus parvus, roughback batfish Ophididae Rissola marginata, striped cusk-eel Syngnathidae Hippocampus erectus, lined seahorse Syngnathus sp., pipefish Serranidae Centropristis striata, black sea bass Diplectrum formosum, sand perch Carangidae Decapterus punctatus, round scad Pomadasyidae Haemulon aurolineatum, tomtate Pomacentridae Pomacentrus fascus, dusky damselfish Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | Ophichthidae | | Engraulidae Anchoa sp., anchovy Ogcocephalidae Ogcocephalus parvus, roughback batfish Ophididae Rissola marginata, striped cusk-eel Syngnathidae Hippocampus erectus, lined seahorse Syngnathus sp., pipefish Serranidae Centropristis striata, black sea bass Diplectrum formosum, sand perch Carangidae Decapterus punctatus, round scad Pomadasyidae Haemulon aurolineatum, tomtate Pomacentridae Pomacentrus fascus, dusky damselfish Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | Ophichthus ocellatus, palespotted eel | | Ogcocephalidae Ogcocephalus parvus, roughback batfish Ophidjidae Rissola marginata, striped cusk-eel Syngnathidae Hippocampus erectus, lined seahorse Syngnathus sp., pipefish Serranidae Centropristis striata, black sea bass Diplectrum formosum, sand perch Carangidae Decapterus punctatus, round scad Pomadasyidae Haemulon aurolineatum, tomtate Pomacentridae Pomacentrus fascus, dusky damselfish Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | | | Ogcocephalus parvus, roughback batfish Ophidiidae Rissola marginata, striped cusk-eel Syngnathidae Hippocampus erectus, lined seahorse Syngnathus sp., pipefish Serranidae Centropristis striata, black sea bass Diplectrum formosum, sand perch Carangidae Decapterus punctatus, round scad Pomadasyidae Haemulon aurolineatum, tomtate Pomacentridae Pomacentrus fascus, dusky damselfish Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | Anchoa sp., anchovy | | Ophidiidae Rissola marginata, striped cusk-eel Syngnathidae Hippocampus erectus, lined seahorse Syngnathus sp., pipefish Serranidae Centropristis striata, black sea bass Diplectrum formosum, sand perch Carangidae Decapterus punctatus, round scad Pomadasyidae Haemulon aurolineatum, tomtate Pomacentridae Pomacentrus fascus, dusky damselfish Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | | | Rissola marginata, striped cusk-eel Syngnathidae Hippocampus erectus, lined seahorse Syngnathus sp., pipefish Serranidae Centropristis striata, black sea bass Diplectrum formosum, sand perch Carangidae Decapterus punctatus, round scad Pomadasyidae Haemulon aurolineatum, tomtate Pomacentridae Pomacentrus fascus, dusky damselfish Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | Ogcocephalus parvus, roughback batfish | | Syngnathidae Hippocampus erectus, lined seahorse Syngnathus sp., pipefish Serranidae Centropristis striata, black sea bass Diplectrum formosum, sand perch Carangidae Decapterus punctatus, round scad Pomadasyidae Haemulon aurolineatum, tomtate Pomacentridae Pomacentrus fascus, dusky damselfish Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | Ophidiidae | | Hippocampus erectus, lined seahorse Syngnathus sp., pipefish Serranidae Centropristis striata, black sea bass Diplectrum formosum, sand perch Carangidae Decapterus punctatus, round scad Pomadasyidae Haemulon aurolineatum, tomtate Pomacentridae Pomacentrus fascus, dusky damselfish Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | Rissola marginata, striped cusk-eel | | Syngnathus sp., pipefish Serranidae Centropristis striata, black sea bass Diplectrum formosum, sand perch Carangidae Decapterus punctatus, round scad Pomadasyidae Haemulon aurolineatum, tomtate Pomacentridae Pomacentrus fascus, dusky damselfish Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | Syngnathidae | | Syngnathus sp., pipefish Serranidae Centropristis striata, black sea bass Diplectrum formosum, sand perch Carangidae Decapterus punctatus, round scad Pomadasyidae Haemulon aurolineatum, tomtate Pomacentridae Pomacentrus fascus, dusky damselfish Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | Hippocampus erectus, lined seahorse | | Serranidae Centropristis striata, black sea bass Diplectrum formosum, sand perch Carangidae Decapterus punctatus, round scad Pomadasyidae Haemulon aurolineatum, tomtate Pomacentridae Pomacentrus fascus, dusky damselfish Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | Syngnathus sp., pipefish | | Diplectrum formosum, sand perch Carangidae Decapterus punctatus, round scad Pomadasyidae Haemulon aurolineatum, tomtate Pomacentridae Pomacentrus fascus, dusky damselfish Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | | | Carangidae Decapterus punctatus, round scad Pomadasyidae Haemulon aurolineatum, tomtate Pomacentridae Pomacentrus fascus, dusky damselfish Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | Centropristis striata, black sea bass | | Decapterus punctatus, round scad Pomadasyidae Haemulon aurolineatum, tomtate Pomacentridae Pomacentrus fascus, dusky damselfish Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | Diplectrum formosum, sand perch | | Pomadasyidae Haemulon aurolineatum, tomtate Pomacentridae Pomacentrus fascus, dusky damselfish Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | Carangidae | | Haemulon aurolineatum, tomtate Pomacentridae Pomacentrus fascus, dusky damselfish Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | Decapterus punctatus, round scad | | Pomacentridae Pomacentrus fascus, dusky damselfish Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | Pomadasyidae | | Pomacentrus fascus, dusky damselfish Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | Haemulon aurolineatum, tomtate | | Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | Pomacentridae | | Labridae Halichoeres garnoti, yellowhead wrasse Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | Pomacentrus fascus, dusky damselfish | | Scorpaenidae Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | Labridae | | Pontinus nematophthalmus, spiny throat scorpionfish Triglidae Prionotus sp., searobin Balistidae | Halichoeres garnoti, yellowhead wrasse | | scorpionfish Triglidae Prionotus sp., searobin Balistidae | | | Triglidae Prionotus sp., searobin Balistidae | | | Prionotus sp., searobin Balistidae | | | Balistidae | • | | | | | Aluterus schoepfi orange filefish | Aluterus schoepfi, orange filefish | | | | | | 5) Shrimp both large and small consend | 5). Shrimp, both large and small, occurred more frequently in summer. The volume for small shrimp was approximately 9% of the total food volume during summer, but was less than 1% in fall and winter, and only 3% in spring (Table 5). Pelecypods also reached a seasonal high in summer. Sipunculid worms and colonial tunicates also were seasonal in occurrence. Sipunculids were found only during winter and tunicates occurred in the diet only in spring and summer (Table 5). # Depth Related Variations in Food Habits Foods found in the digestive tracts of 701 adult *Pagrus pagrus* stratified by inshore and offshore collection sites are listed in Table 6. Fish sampled from depths less than 50 m Table 5. Digestive tract contents of 679 adult *Pagrus pagrus* (202-625 mm TL) collected off North and South Carolina from May 1972-April 1974, expressed as relative percent frequency of occurrence by season | Food Item | Relative Frequency of Occurrence (%) | | | | |-----------------------------|--------------------------------------|--------|---------------|--------| | | Spring | Summer | Fall | Winter | | Fish | 29.2 | 18.3 | 22.4 | 32.8 | | Invertebrates | 94.1 | 89.7 | 83.5 | 85.6 | | Crustaceans | 89.3 | 72.1 | 77.7 | 67.2 | | Crabs | 78.0 | 50.2 | 64.7 | 52.0 | | Paguridae | 8.3 | 5.7 | 4.7
| 4.8 | | Parthenopidae | 7.1 | 7.3 | 7.1 | 0.8 | | Majidae | 29.8 | 10.0 | 10.6 | 5.6 | | Albuneidae | 8.9 | 4.3 | 7.1 | 8.8 | | Xanthidae | 8.9 | 4.0 | 2.4 | 2.4 | | Calappidae | 16.1 | 11.6 | 11.8 | 4.0 | | Portunidae | 22.6 | 7.6 | 14.1 | 16.0 | | Unid. crab | 16.7 | 16.0 | 17.7 | 15.2 | | Barnacles | 4.8 | 1.3 | _ | 0.8 | | Scyllaridae | 8.9 | 4.0 | → | 3.2 | | Stomatopods | 11.3 | 4.0 | 3.5 | 4.8 | | Small shrimp | 3.0 | 9.3 | | 0.8 | | Large shrimp | 1.2 | 7.0 | 1.2 | 0.8 | | Unid. crustaceans | 5.4 | 13.3 | 14.1 | 8.8 | | Echinoderms | 28.0 | 24.9 | 23.5 | 26.4 | | Brittle stars | 6.6 | 4.3 | 8.2 | 5.6 | | Sea urchins | 13.7 | 11.0 | 14.1 | 10.4 | | Sea cucumbers | 3.6 | 4.7 | 1.2 | 6.4 | | Crinoids | 2.4 | 0.7 | 2.4 | 2.4 | | Unid. echinoderms | 5.3 | 3.0 | 2.4 | 3.2 | | Mollusks | 29.8 | 30.9 | 2 4 .7 | 24.0 | | Squid | 1.8 | 3.3 | | 0.4 | | Octopus | 0.6 | 0.3 | _ | 0.8 | | Pelecypods | 13.1 | 22.9 | 10.6 | 16.0 | | Gastropods | 19.6 | 9.0 | 15.3 | 8.8 | | Annelids | 10.1 | 8.0 | 3.5 | 4.8 | | Polychaetes | 10.1 | 8.0 | 3.5 | 4.8 | | Miscellaneous invertebrates | 7.7 | 6.6 | 3.5 | 24.0 | | Sipunculids | ··· | U.U | J.J
_ | 6.4 | | Corals | 4.2 | 1.7 | 1.2 | 0.4 | | Tunicates | 1.8 | 5.0 | 1.2 | J.6 | | Sponge | 0.6 | J.0 | 2.4 | | (inshore) were generally associated with rock outcroppings, coral heads, and shipwrecks or more specifically, "live-bottom" areas (Struhsaker, 1969). Red porgy collected in deeper water (> 50 m) were generally found at the break of the Continental Shelf. The bottom in this area is very irregular, particularly in the Raleigh Bay and upper Onslow Bay sections, and is composed of sandstone, limestone, and shell hash (MacIntyre and Milliman, 1970). It is unlikely that species composition and relative abundance of various food organisms would be the same inshore compared with offshore. For example, the probability of a red porgy finding a parthenopid crab, a majid crab, or brittle star would be much greater in deeper water (personal observation). Although invertebrate distributions are not the same inshore and offshore, and depth related discrepancies in the diet were greatest of those observed, effect of depth Table 6. Digestive tract contents of 159 adult *Pagrus pagrus* (202–625 mm TL) collected inshore (< 50 m) and 520 specimens captured offshore (> 50 m), from May 1972-April 1974, expressed as percent frequency of occurrence | | | Relative Frequency of Occurrence (%) | | | |-------------------------|----------|--------------------------------------|--|--| | Food Item | Inshore | Offshore | | | | Fish | 31.9 | 21.7 | | | | Invertebrates | 84.7 | 90.7 | | | | Crustaceans | 65.0 | 79.7 | | | | Crabs | 46.0 | 63.4 | | | | Paguridae | 0.6 | 7.8 | | | | Parthenopidae | 0.6 | 7.8 | | | | Majidae Î | 8.0 | 16.1 | | | | Albuneidae | 11.0 | 5.2 | | | | Xanthidae | 1.2 | 5.8 | | | | Calappidae | 4.9 | 13.4 | | | | Portunidae | 10.4 | 14.7 | | | | Unid. crab | 12.9 | 17.3 | | | | Barnacles | 4.9 | 1.0 | | | | Scyllaridae | 0.6 | 5.8 | | | | Stomatopods | 8.6 | 5.0 | | | | Small shrimp | 2.5 | 5.8 | | | | Large shrimp | 3.1 | 3.9 | | | | Unid. crustaceans | 6.8 | 11.8 | | | | Echinoderms | 24.5 | 26.2 | | | | Brittle stars | 0.6 | 7.2 | | | | Star fish | 0.6 | 0.2 | | | | Sea urchins | 9.2 | 12.8 | | | | Sea cucumbers | 6.1 | 3.7 | | | | Sand dollars | 4.9 | 0.2 | | | | Unid. echinoderms | 5.5 | 2.9 | | | | Mollusks | 26.4 | 29.3 | | | | Squid | 1.2 | 2.9 | | | | Octopus | 0.6 | 0.4 | | | | Pelecypods | 22.1 | 16.3 | | | | Gastropods | 6.1 | 14.3 | | | | Annelids | 3.1 | 8.7 | | | | Polychaetes | 3.1 | 8.7 | | | | Miscellaneous invertebr | ates 4.9 | 7.4 | | | | Sipunculids | 4.3 | 0.2 | | | | Tunicates | _ | 3.5 | | | was not believed significant (Manooch, 1975). Therefore, I did not stratify area or season by inshore and offshore fishing grounds. Invertebrates occurred in approximately 91% of the fish collected offshore. Crustaceans were the main food items, 80%. Crabs which occurred more frequently in offshore collected specimens were: pagurids, parthenopids, majids, and calappids. Brittle stars and gastropods also were recovered more frequently from fish collected in deep water (Table 6). Colonial tunicates were identified only in offshore collected specimens. Fish collected offshore were somewhat less piscivorous than those collected from shallower water. Fish occurred in 22% of the offshore stomachs, but composed only 13% of the food volume. Inshore, invertebrates were again the main foods eaten, 85%. Crustaceans, mainly crabs, occurred in 65% of the stomachs. Albuneid crabs and barnacles were noticeably more important in the diet inshore compared with offshore collected fish (Table 6). Echinoderms were found in 25% of the specimens. This value is close to that obtained from fish collected in deeper water (26%) although a couple of subgroup differences are revealed. Sand dollars, in particular, occurred more commonly inshore. Another difference in invertebrate foods was the higher frequency of sipunculid worms in digestive tracts of fish collected in shallow water. Fish occurred in 32% of the stomachs containing food and composed 23% of the food volume. # Variation in Diet Correlated to Area of Collection Geographic location (Fig. 1) would not be expected to drastically effect the diet in this study since the habitats, whether inshore or offshore, are very similar for all three areas and there is a maximum latitudinal distance of only 50 mi. Foods identified in digestive tracts of red porgy, stratified by geographic area, are found in Table 7. Each of the geographical comparisons is discussed briefly under the separate headings which follow. Cape Lookout.—Invertebrates were found in 90% of the specimens and contributed 73% of the total volume (Table 7). Majid crabs, portunid crabs, and brittle stars occurred more frequently than for the other two areas. Sipunculid worms and corals were found only in the Cape Lookout vicin- Table 7. Digestive tract contents of 679 *Pagrus pagrus* (202-625 mm TL) expressed as relative frequency of occurrence (%) by geographic area from May 1972-April 1974 | | Relative Frequency of Occurrence (%) | | | |-------------------|--------------------------------------|--------------|----------------| | Food Item | Cape
Lookout | Cape
Fear | Cape
Romain | | Fish | 25.1 | 31.7 | 8.9 | | Invertebrates | 89.6 | 89.1 | 87.3 | | Crustaceans | 80.2 | 62.4 | 68.4 | | Crabs | 65.9 | 43.6 | 36.7 | | Paguridae | 7.0 | 1.0 | 6.3 | | Parthenopidae | 6.8 | 1.0 | 7.6 | | Majidae | 17.2 | 5.9 | 5.1 | | Albunediae | 6.8 | 8.9 | 2.5 | | Xanthidae | 5.4 | 2.0 | 3.8 | | Calappidae | 12.6 | 8.9 | 6.3 | | Portunidae | 16.4 | 5.9 | 6.3 | | Unid. crab | 17.0 | 15.8 | 11.4 | | Barnacles | 2.6 | - | _ | | Scyllaridae | 6.0 | _ | 1.3 | | Stomatopods | 5.8 | 7.9 | 3.8 | | Small shrimp | 1.6 | 10.9 | 19.0 | | Large shrimp | 3.0 | 5.0 | 6.3 | | Unid. crustaceans | 12.1 | 5.0 | 6.3 | | Echinoderms | 26.3 | 30.7 | 15.5 | | Brittle stars | 7.6 | _ | | | Star fish | - | 1.0 | 1.3 | | Sea urchins | 12.8 | 8.9 | 10.1 | | Sea cucumbers | 3.0 | 10.9 | 3.8 | | Sand dollars | 0.1 | 5.0 | 1.3 | | Crinoids | 1.8 | 2.0 | - | | Unid. echinoderms | 4.0 | 3.0 | 1.3 | | Mollusks | 26.1 | 28.7 | 44.3 | | Squid | 2.2 | 2.0 | 5.1 | | Octopus | 0.2 | 2.0 | - | | Pelecypods | 14.0 | 21.8 | 35.4 | | Gastropods | 13.8 | 7.9 | 8.9 | | Annelids | 8.0 | 2.0 | 10.1 | | Polychaetes | 8.0 | 2.0 | 10.1 | | Miscellaneous | | | | | invertebrates | 7.8 | 1.0 | 7.6 | | Sipunculids | 1.6 | _ | - | | Soft corals | 0.6 | | _ | | Corals | 2.8 | _ | - | | Tunicates | 2.2 | 1.0 | 7.6 | | Sponge | 0.6 | _ | _ | ity. Fish occurred in 25% of the stomachs and represented 16% of the volume. Cape Fear.—As always invertebrates were the dominant foods (89%) but crustaceans were less important than the other areas and echinoderms occurred more frequently (Ta- ble 7). Fish collected in the Cape Fear area were more piscivorous than in the other two areas. Cape Romain.—Food habits were very similar to the other two areas, invertebrates occurred in 97% of the digestive tracts, except there were fewer fish in the diet (9% compared with 25% for Cape Lookout and 32% for Cape Romain) and colonial tunicates were more abundant in the diet (Table 7). Also there appeared to be two trends in feeding related to decrease in latitude. Shrimps and pelecypods increased in frequency of occurrences from north to south. Trends in relative frequency of occurrence for various food categories, especially maiid, portunid and calappid crabs, brittle stars, pelecypods and gastropods between Cape Lookout and the other two areas are similar to those described under "variation in diet with depth." Most of the specimens from Cape Fear and Cape Romain were captured inshore, but the majority of the Cape Lookout specimens were caught offshore. Therefore, it is likely that geographic area (latitude) merely reflects differences in feeding attributable to depth of capture. Food studies of the vermilion snapper, Rhomboplites aurorubens, revealed no significant differences in the diet between the same geographic areas (Grimes, 1976). # Variation in Diet Correlated to Size of Red Porgy Seventy-eight juvenile (46 to 162 mm TL) red porgy collected by trawl were analyzed for stomach contents (Table 3). To facilitate a comparison of the diet of juveniles and adults, I categorized the juveniles into two size classes: small (46 to 64 mm) and large (130 to 162 mm). These two size classes of young-of-year were established by the interval between trawling, April and then in November. The larger juveniles contained foods very similar to adult *Pagrus* although each taxon was generally much smaller in size. Invertebrates, mainly crustaceans, echinoderms and mol- Figure 3. Selected foods of three size classes of red porgy: 202 to 625 mm TL, 130 to 162 mm TL, and 46 to 64 mm TL, expressed as percent frequency of occurrence. lusks were the predominant food. As
expected juveniles were less piscivorous than fish 202 to 625 mm TL; fish were identified in only 9% (Table 3) of the larger juveniles compared with 25% of the adults (Table 1). The red porgy diet revealed the greatest change between small and large juveniles (Table 3, Fig. 3). The smaller juveniles (42–64 mm) fed primarily on crustaceans (86% by frequency). These crustaceans, however, were primarily amphipods and copepods; two groups not identified in either the large juveniles or adults. # FEEDING PROXIMITY TO THE BOTTOM A primary objective of the study was to determine whether or not the red porgy feeds on bottom dwelling organisms or animals which may be consumed while up in the water column. Table 1 presents various foods divided into three categories: benthic, semibenthic, and nektonic expressed by volume and frequency of occurrence. The semibenthic category contains food organisms which may be nektonic but are associated with the substrate. A majority of the fishes identified fall under this classification (Table 4). Nektonic refers to those organisms which are free swimming and are found primarily up in the water column and benthic are those organisms which are closely associated with the substrate. Seventy-four percent of the foods were classified as obligate benthic organisms; 60% by volume (Table 1). If semibenthic organisms are included, the percentages are increased to 90 and 92, respectively. Only 10% of the foods could be classified as nektonic, indicating that the *P. pagrus* diet is mainly contingent upon bottom dwelling organisms. ### DISCUSSION My data suggest that the red porgy has a tremendously diverse diet and that contents probably reflect localized forage assemblages rather than a preference for specific foods. Bearden and McKenzie (1969) also noted that feeding of red porgy appeared to be dependent on species availability rather than preference or selection. Theoretically, a large number of a food taxon found in a single fish may indicate that the animals were available in large aggregations. Usually a digestive tract contained only one to several individuals of a taxon. Only bivalves and small shrimps occurred in large numbers, the latter on one occasion more than one thousand in number. Stomach contents of the red porgy indicate that the species is an opportunistic browser and feeds on practically any consumable sized animal available. This type of feeding has definite selective advantages since porgy are not dependent on only one or two specific food organisms. While competition for food among the offshore demersal fish (lutianids, serranids, pomadasyids, balistids, and branchiostegids) is probably great, the trophic level at which Pagrus feeds is extensive with respect to diversity and biomass. Certain morphological characteristics aid the red porgy in feeding. They are fast enough to feed on such motile foods as small fish, portunid crabs, squids, and shrimp. Observations made both in large aquaria and experimental fishing reveal P. pagrus to be a very aggressive feeder (personal observation). They generally seize the food (or bait) immediately when it is presented to them. Also, P. pagrus possesses strong molariform teeth which enable it to crush less motile, armored forms such as echinoderms, pagurid crabs, and gastropods. (1974), studying feeding of coral reef fishes in the Pacific, noted that the sparid, Monotaxis grandoculis, possesses strong dentition which enables it to feed competitively with diodontids, fishes with very strong jaws and pronounced dentition. Thus, the red porgy seems well adapted to feed on motile forms and also on relatively non-motile organisms which must depend on armor as a protection against predation. The characteristics discussed above, and others, contribute to the red porgy's successful inhabitance of the outer Continental Shelf. The inshore distribution off the Carolinas is not completely understood. Very seldom is P. pagrus captured in water less than 20 m deep (personal observation). Generally, the species is replaced in shallower water by a community dominated by black sea bass, Centropristis striata, and white grunt, Haemulon plumieri. I believe the inshore exclusion is competitive rather than caused by an environmentally induced phenomenon such as temperature or substrate. By confining Pagrus pagrus in holding tanks, I have found that the species can tolerate rather drastic changes in temperature and, over relatively short periods of time. These conditions commonly occur in a temperate, aquatic environment similar to Carolina estuaries, and the inshore Continental Shelf area. Substrate does not seem to be the major limiting factor since irregular bottom inshore (< 13 fms), whether wreck or rock outcropping, very seldom produces red porgy. Since the black sea bass is an aggressive fish which occupies a specific "reef" area and has a diet similar to the red porgy, perhaps the sea bass and other closely related species successfully exclude Pagrus pagrus in the shallow, coastal Carolina waters #### Conclusions - (1) Sixty-nine specific food items were found in the digestive tracts of red porgy. These included 16 species of fish and 53 taxa of invertebrates. - (2) Invertebrates, consisting mainly of crustaceans, echinoderms, and mollusks were the dominant foods of adult fish occurring in 89% of the stomachs containing food. Pelecypod mollusks, sea urchins, majid, portunid, and calappid crabs occurred most frequently and contributed 29% of the total food volume. Crabs were the most diverse group of food organisms found in stomachs. Twenty-two species, representing seven families, were identified. - (3) Fish were of secondary importance in the diet of adult fish occurring in 24% of the red porgy and contributing 15% of the food volume. Fish identified were typically solitary, non-schooling, demersal species. - (4) Variables of season, geographic area, and depth of collection, had no apparent effect on frequency occurrences of food items in the diet. While larger juvenile red porgy (130–162 mm) and adults feed on similar foods, smaller juveniles (46–65 mm) consumed mainly amphipods, copepods, stomatopods, isopods, and annelids. - (5) The red porgy is an opportunistic browser which feeds predominately on benthic foods. Approximately 74% of the foods were classified as strictly benthic organisms and 90% of the volume was animals which are considered to be closely associated with the substrate. The red porgy is well adapted to compete with other fishes for motile prey, yet *Pagrus* possesses strong dentition which enables it to crush less motile, armored organisms such as pagurid crabs, echinoderms, and gastropods. #### ACKNOWLEDGMENTS I would like to thank W. W. Hassler, Department of Zoology, North Carolina State University, and Gene R. Huntsman, Leader of the Offshore Bottom Fisheries Task, National Marine Fisheries Service, Atlantic Estuarine Fisheries Center, for their technical assistance and critical review of the manuscript. Juvenile red porgy were collected by South Carolina Marine Resources personnel aboard the R/V DOLPHIN. Illustrations were prepared by Herbert R. Gordy, National Marine Fisheries Service, Beaufort, N.C.; Austin B. Williams, National Marine Fisheries Service, U.S. Museum of Natural History, Washington, D.C., William Kirby-Smith, Duke University Marine Laboratory, Beaufort, N.C. and Hugh Porter, Institute of Marine Sciences, University of North Carolina, Morehead City, N.C. assisted with generic and specific identification of invertebrates. # LITERATURE CITED - Bearden, C. M., and M. D. McKenzie. 1969. An investigation of the offshore demersal fish resources of South Carolina. S.C. Wildl. Resour. Dep. Tech. Rep. No. 2. 19 pp. - Godfriaux, B. L. 1973. Food of snappers in Western Bay of Plenty, New Zealand. N.Z. J. Mar. Freshwater Res. 8: 473-504. - Grimes, C. B. 1976. Certain aspects of the life history of the vermilion snapper, *Rhombo*plites aurorubens (Cuvier), from North and South Carolina waters. Ph.D. thesis, Univ. N.C., Chapel Hill. 240 pp. - Hobson, E. S. 1974. Feeding relationships of teleostean fishes on coral reefs in Kona, Hawaii. U.S. Natl. Mar. Fish. Serv. Fish. Bull. 72: 915-1029. - Huntsman, G. R. In Press. Offshore headboat fishing in North and South Carolina. Mar. Fish. Rev. - ——, and C. S. Manooch. 1974. Distribution of reef fishes on the outer Continental Shelf of the Carolinas. The ASB (Assoc. Southeast. Biol.) Bull. 21: 63. - MacIntyre, I. G., and J. D. Milliman. 1970. Physiographic features of the outer shelf and upper slope, Atlantic Continental Margin, Southeastern United States. Geol. Soc. Am. Bull. 81: 2577-2598. - Manooch, C. S. 1973. Food habits of yearling and adult striped bass, *Morone saxatilis* (Walbaum), from Albemarle Sound, North Carolina. Chesapeake Sci. 14: 73-86. - ——. 1975. A study of the taxonomy, exploitation, life history, ecology and tagging of the red porgy, *Pagrus pagrus* Linnaeus, off the Carolinas. Ph.D. thesis, N.C. State Univ., Raleigh. 275 pp. - and sex ratios of the red porgy, *Pagrus pag*rus Linnaeus (Pisces: Sparidae) in North Carolina. Fish. Bull. 74: 775-781. - growth, and G. R. Huntsman. 1977. Age, growth, and mortality of the red porgy, *Pagrus pagrus*. Trans. Am. Fish. Soc. 106: 26–33, - Conspecific status of the sparid fishes *Pagrus sedecim* Ginsburg and *Pagrus pagrus* Linnaeus. Copeia 1976:678-684. - Randall, E. 1967. Food habits of reef fishes of the West Indies. Stud. Trop. Oceanogr. (Miami) 5: 665-847. - Publishers, Inc., New York. 318 pp. - Sekavec, G. B., and G. R. Huntsman. 1972. Reef fishing on the Carolina Continental Shelf. Pages 76-86 in Proc. 15th Ann. Inter. Game Fish Res. Conf., Miami Beach. - Struhsaker, P. 1969. Demersal fish resource: Composition, distribution, and commercial potential of the Continental Shelf stocks off southeastern United States. Fish. Ind. Res. 4: 261-298. DATE ACCEPTED: August 12, 1976. Address: National Marine Fisheries
Service, Atlantic Estuarine Fisheries Center, Beaufort, North Carolina 28516.